

cancer Bioinformatics Infrastructure Objects (caBIO)

NCICB Informatics Supporting Translational Research

Himanso Sahni

The NCICB Cancer "Core"

caCORE

- cancer Common Ontologic Representation Environment
- caCORE is the technology stack that facilitates data integration across multiple scientific disciplines

Enterprise Vocabulary Services (EVS)

Cancer Data Standards
Repository (caDSR)

Cancer Bioinformatics Infrastructure Objects (caBIO)

What is caBIO?

Question

- Is it a bio-informatics Infrastructure?
- Is it a data source?
- Is it an open source software project?
- Is it a beach front resort hotel in Spain?

Answer

- All of the above ©

caBIO Infrastructure serves caCORE technologies

- Provides standard object models and a uniform programmatic interface access (Java, web services (SOAP), and HTTP) to the entire caCORE technologies
 - caBIO data sources
 - caDSR (Metadata Repository)
 - Enterprise Vocabulary Services

NCI Metaphrase Vocabulary servers

NCI Thesaurus (Descriptive Logic) servers

Cancer Models Database (caMOD)

caBIO Data Sources

caBIO Software Project

- Is an "open source" project built upon open source technologies.
- It provides an abstraction layer that allows developers to access genomic, systems biology, clinical and pre-clinical, biomedical metadata and a wide variety of medical vocabularies.
- It uses a standardized tool set without concerns for implementation details and data management.
- http://ncicb.nci.nih.gov/core/caBIO

caBIO Object Model

Model Extensions in caBIO

caBIO Architecture

- caBIO is designed using a J2EE architecture with client interfaces, server components, back-end objects and data sources
- Stand alone or server side java applications communicate with back-end objects via Java RMI
- Non-Java based applications can communicate via SOAP or HTTP API
- Back-end objects are mapped with data sources via Apache's ObjectRelationalBridge (OJB), and other sources (URLs, flat files)
- caBIO web services may be advertised to facilitate information sharing

Architecture

Development Process: UML

- Use Cases
- Class Diagrams
- Sequence Diagrams
- Iterative Development

Bioinformatics

caBIO Development Tools

- Today
 - Rose for UML
 - Quava for code generation
- ▶ End of 2004
 - Poseidon for UML
 - Axgen for code generation
 - Low/no cost, better support for open standards

caBIO APIs

Java

Query/retrieve biomedical objects directly via RMI

SOAP

- SOAP client in any language/environment can send request to NCICB server for object data
- SOAP-XML envelope and payload returned

HTTP-XML

 Properly formed URLs in any web browser/client can retrieve XMLformatted object data directly

caBIO Perl

- Coming soon!

Java Packages

gov.nih.nci.caBIO.bean

Contains domain objects to access genomic and biomedical components

gov.nih.nci.caBIO.util.das

- Primary interface to the UCSC DAS
- Uses JAXB to convert DAS DTDs to objects

gov.nih.nci.EVS.bean

Provides programmatic access to the the NCI's Enterprise Vocabulary System (EVS)

gov.nih.nci.caDSR.bean

Provides programmatic access to the NCI's Metadata repository (caDSR)

gov.nih.nci.caMOD.bean

Provides programmatic access to the NCI's Model Organism Database (caMOD)

gov.nih.nci.common

- Contains common interfaces, abstract classes and utilities

Java API

Domain objects have companion SearchCriteria objects

```
Gene myGene = new Gene();
GeneSearchCriteria criteria = new GeneSearchCriteria();
criteria.setSymbol("pTEN");

SearchResult result = myGene.search(criteria);
Gene[] genes = (Gene[]) result.getResultSet();
```

- caBIO supports nested SearchCriteria
 - SearchCriteria from one object type can be fed as parameters into SearchCriteria of another type.
- Complex queries without any SQL

caBIO Usage

▶ Facilitates solving Complex Queries such as:

Find me the Pathways, with Genes that are expressed in tissues with a particular Histopathology that includes a particular Organ and a particular Disease.

Traverse Relationships in Model

Find me the Pathways, with Genes that are expressed in Tissues with a particular Histopathology that includes a particular Organ and a particular Disease.

INPUT

findPathway

▶ Input disease, organ; create SearchCriteria Objects:

findPathway

▶ Nest the SearchCriteria, then do the search:

```
di seaseCri teri a. setName(di sease);
organCri teri a. setName(organ);
hi stoCri teri a. putSearchCri teri a(di seaseCri teri a, Cri teri aEI ement. AND);
hi stoCri teri a. putSearchCri teri a(organCri teri a, Cri teri aEI ement. AND);
geneCri teri a. putSearchCri teri a(hi stoCri teri a, Cri teri aEI ement. AND);
pathCri teri a. putSearchCri teri a(geneCri teri a, Cri teri aEI ement. AND);
Pathway myPathway = new Pathway();
return myPathway. searchPathways(pathCri teri a);
}
```


findPathways: Query Results

Web Services: SOAP

Center

Bioinformatics

SOAP API

Perl Example

```
use SOAP::Lite;
$s = SOAP::Lite
 ->uri(urn:nci-gene-service)
 -
 ->proxy("http://cabio.nci.nih.gov/soap/servlet/rpcrouter");

my %searchCriteria=();
$searchCriteria{symbol}="pTEN";
$som=$s->getGenes(SOAP::Data->type(map =>\%searchCriteria));
$xmldoc = $som->result;
```


SOAP output with xlinks

```
<?xml version="1.0" encoding="UTF-8" ?>
<nci-core>
- <gov.nih.nci.caBIO.bean.Gene id="2221" xmlns:xlink="http://www.w3.org/1999/xlink/">
 <name>PTEN</name>
 <title>phosphatase and tensin homolog (mutated in multiple advanced cancers 1)</title>
 <dbCrossRefs>{LOCUS_LINK=5728, OMIM=601728, UNIGENE=10712}</dbCrossRefs>
 <Pathway xlink:href=
 "http://cabio.nci.nih.gov/CORE/GetXML?operation=Pathway&GeneId=2221" />
 [Additional xlinks for ExpressionExperiment, Organ, Chromosome, GeneHomolog,
 Sequence, Gene Alias, Protein, SNP, and MapLocation]
  </gov.nih.nci.caBIO.bean.Gene>
 [2 Additional Genes with "PTEN" in their name]
 - <searchResult>
 <hasMore>false</hasMore> <startsAt>1</startsAt> <endsAt>3</endsAt>
  </searchResult>
</nci-core>
```


HTTP API

Direct access to XML-formatted data via URLs:

http://cabio.nci.nih.gov/servlet/GetXML? query=Chromosome&crit_genes_symbol=pten

Object to query

Parameter Value

Search Parameter

http://cabio.nci.nih.gov/servlet/GetXML?query=Chromosome&crit_genes_symbol=pten

HTTP API

Direct access to SVG-formatted data via URLs:

http://cabio.nci.nih.gov:80/servlet/GetSVG?operation=Pathway&name=g2Pathway&GeneInfoLocation=/servlet/GetXML?operation=Gene&ielikes#.svg

Method

Powered by caBIO!

Molecular Targets

 A collection of genes organized by pathways can be displayed facilitating the evaluation of anomalies

Bioinformatics

What is BIOgopher?

- ▶ To biologists:
 - A spreadsheet annotation tool.
 - An ad hoc querying and reporting tool.
- ▶ To developers:
 - A GUI to the caBIO API.
 - A collection of reusable UI components.

Two example queries

- Gene Query
 - Show me all genes and their associated pathways for all the genes that have sequences identified by the accession numbers in my spreadsheet.
- Pathway Query
 - Show me all pathways associated with genes that are expressed in tissues having a particular histology that includes brain and glioblasttoma multiforme.

BlOgopher Architectural Details

- Leveraged the Model-View-Controller 2 (MVC 2) architecture
 - Abstracted the presentation layer from spreadsheet manipulation, meta-data retrieval, query design, and report generation
- Utilizes caBIO's N-dimensional query builder
 - Uses an object-matrix concept to support object-mining

For the developer

- ▶ High-level API to caBIO
- Spreadsheet parsing
- Tree manipulation
- Paging
- Metadata layer

High-level API

Spreadsheet Parsing

Tree Manipulation

Paging

Metadata Layer

Bio Browser

- It's a Java Swing-based desktop application allows searching and browsing of the various objects served by the caBIO GetXML service.
- It produces a tree image of the underlying XML document, and also clickable pathway diagrams from the caBIO SVG data.
- Bio Browser is developed by Dr. Jonny Wray, a caBIO user who is developing a Bioinformatics course at UC Berkeley Extension.
- http://www.jonnywray.com/java/index.html

caBIO Benefits

- ▶ **Abstraction Layer:** Provides an abstraction layer that allows developers to access bio medical information using a standardized tool set without concerns for implementation details
- No Data Management: Allows users to obtain information from a variety of data sources without data management concerns
- Load Balancing: Manages the display of large volumes of data to assist in load balancing
- Complex Queries: Provides an effective mechanism for performing complex queries that rely on diverse data sources
- Provides Cross References: Facilitates information sharing without managing linkages between multiple data sources

caBIO Extensions

Refactoring Effort

- Make all Object/Attribute/Methods consistent within the API.
- Consolidate common code.

caBIO Perl API

 A complete Perl module based on caBIO web services that abstracts the SOAP marshalling for caBIO Perl users

Extend Protein Objects

 Protein Portion of caBIO object model to accommodate UniProt and PDB Protein data with PIR Group

Biogopher Navigator

Based on graph theory and object search using Lucene

MAGE-OM Architecture Details

- The MAGE-OM is abstracted as Domain interfaces
- ▶ The Beans are implementations of the MAGE-OM interfaces but also provide caBIO methods (toXML)

caBIO Kernel: Grid-Enabled Infrastructure

- Data collaboration across research centers.
- Share local data with other research centers.
- Data owners decide how much they want to share.
- Infrastructure upon which build applications.
- Infrastructure to instantiate object models.

Grid-Enabled caBIO Prototype System

Looking Around - Projects and Technologies

OGSA-DAI

(Data grid)

Jena2 (Semantics)

(Data grid project)

(Grid infrastructure framework)

JXTA

(P2P technology)

SDSC STORAGE RESOURCE BROKER

(Data grid application)

Web Services

(Data grid application)

(Web service registry for Bioinformatics)

Preliminary Grid Architecture

admin & configuration		GUI	Other applications				
Grid							
Metadata	Metadata		Metadata				
caBIO	Other Don	main Object	Other data source				

Significant Use Case vs. Candidate Technologies

	Advertise	Discovery	Query	Obj. Mapping	Vocabulary
Web services	-UDDI -Extend UDDI. -Create a WS / server code.	-UDDI -Extend UDDI. -Create a WS / Server code.	- caBIO web services.		
Globus, OGSA-DAI, DQP	-Instantiate a grid service. -Registry new service. -Notification	-Indexing services (service data providers, data aggregators, grid service registry).	-Object model / caBIO java api. -Data bases (RDB, XML)		
SRB	- MCAP / Metadata service.	- MCAT / Metadata service.	- SRB server / FS, DB, Obj.		
Jena2	- Improve service description.	- Improve service discovery.	- Improve query when data mapped with EVS/caDSR.		-RWU Ontology languages. -Representation of semantic obj.
MCS / caDSR	- Metadata service	- Metadata service			
- OJB				Customize xml representation to model other DB.	

caBIO is powered by!

- Dr. Ken Buetow
- Dr. Peter Covitz
- Dr. Carl Schaefer
- Sharon Settnek
- caBIO Team
- caBIO Users!

- Open Source Technologies
 - Tomcat
 - Ant
 - Struts
 - OJB
 - Xalan
 - Xerces
 - XML-RPC
 - Jakarta Commons
 - POI
 - Junit
 - Zope
 - JAXB
 - SOAP
 - JDOM

